AWARD NUMBER: W81XWH-13-1-0427 TITLE: Organtropic Metastatic Secretomes and Exosomes in Breast Cancer PRINCIPAL INVESTIGATOR: Dr. David Lyden, MD, PhD CONTRACTING ORGANIZATION: Joan & Sanford I Weill Medical College of Cornell University New York, NY 10065 REPORT DATE: October 2016 TYPE OF REPORT: Annual, year 3 PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | | | | |---|-------------------------|-----------------------------------|--|--|--|--| | October 2016 | Annual, year 3 | 27Sep2015 - 26Sep2016 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | W81XWH-13-1-0427 | | | | | | Organtropic Metastatic Seci | retomes and | 5b. GRANT NUMBER | | | | | | Exosomes in Breast Cancer | | N/A | | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | , , | | | | | | | | David Lyden, MD, PhD, Ayuko Hoshino | PhD Irina Matei PhD | 5e. TASK NUMBER | | | | | | Email: dcl2001@med.cornell.edu | , , | | | | | | | | | CE MODIZ LIMIT MUMPED | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | | | | | · | , , | NUMBER | | | | | | Weill Medicine, Cornell University | | | | | | | | 407 East 61 st S Street Rm 106 1 st Floor | • | | | | | | | New York NY 10065-4805 | | | | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | U.S. Army Medical Research and M | lateriel Command | | | | | | | Fort Detrick, Maryland 21702-5012 | | | | | | | | -
- | | 11 SPONSOR/MONITOR'S REPORT | | | | | | | | NUMBER(S) | | | | | | | | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES N/A 14. ABSTRACT Metastasis to distant vital organs (bone, lung, brain) is the most devastating feature of breast cancer. We proposed to extend our current integrative genomic, proteomic and transcriptomic analysis on the crosstalk between breast cancer cells and bone and lung microenvironments during organ-tropic metastasis. An understanding of secreted metastasis regulators (extracellular proteins, cell-free nucleic acids and small vesicles –exosomes-) has tremendous potential to improve the diagnosis, prognosis and treatment of breast cancer. We hypothesized that tumor and stromal cells communicate via secreted and exosomal proteins and miRNAs to promote organotropic metastasis. Therapeutic disruptions of these communication pathways may significantly increase diagnostic options, improve treatment efficacy and survival of breast cancer patients. The objectives of our proposal are to comprehensively analyze secreted and exosomal proteins and miRNAs that are regulators of bone and lung metastasis, to characterize their function in mediating tumor-stroma interactions, and to determine the potential of utilizing such circulating factors as biomarkers and therapeutic targets. Our specific aims are: 1) Identification and functional characterization of secreted factors promoting bone and lung metastasis; 2) Determination of the role of exosomes in metastatic progression and niche formation; 3) Clinical analysis of metastatic secretome and exosomes. #### 15. SUBJECT TERMS breast cancer, exosomes, organ-specific metastasis | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | |-------------------|----------------|--------------|-------------------------------|------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | Unclassified | 13 | 19b. TELEPHONE NUMBER (include area code) | | Unclassified | Unclassified | Unclassified | Unclassified | | · | # **Table of Contents** | | Page | |------------------------------|------| | Introduction | 4 | | Body | 4-12 | | Key Research Accomplishments | 11 | | Reportable Outcomes 1 | 1-12 | | Conclusion | 13 | | References | 13 | | Appendices | 13 | # DOD Grant/Contract (Award Number W81XWH-13-1-0427) ## YEAR 3 RESEARCH REPORT Grant Title: Organ-tropic metastatic secretomes and exosomes in breast cancer ### INTRODUCTION: **Background:** Over 90% of breast cancer deaths are caused by the metastatic spread of tumors to vital secondary organs, including bone and lung. Pathogenesis of metastasis is likely mediated by intercellular communication between tumor cells and the stromal microenvironment. In addition to direct cellcell contact, many of such tumor-stromal interactions occur via secreted factors. such as growth factors, cytokines, cell-free nucleic acids and small vesicles called exosomes. A comprehensive understanding of secreted molecular mediators of tumor-stroma interactions in organ-tropic metastasis of breast cancer to bone and lung has tremendous potential impact on improving the diagnosis, prognosis and treatment of breast cancer. We postulated that tumor and stromal cells communicate via secreted and exosomal proteins and miRNAs to promote organotropic metastasis. Therapeutic disruptions of these pathways may significantly improve disease diagnosis and prognosis, as well as reducing the morbidity and mortality associated with metastasis. Recently, collaborations between the Lyden and Kang laboratories have demonstrated that exosomes are one of the tumour-derived factors inducing vascular leakiness, inflammation, and BM progenitor cell recruitment during pre-metastatic niche formation and metastasis (Peinado et al, Nature Medicine, 2012). The functional biomolecules (i.e., proteins, lipids, RNAs, DNA) contained by exosomes can be horizontally transferred to recipient cells. We showed that an "exosomal protein signature" could identify melanoma patients at risk for metastasis to non-specific distant sites. Moreover, in the context of pancreatic cancer exosomes, we defined the sequential steps involved in liver pre-metastatic niche induction (Costa-Silva et al., Nature Cell Biology, 2015). Importantly, we demonstrated that integrins present on tumor exosomes determine organotropic metastasis (Hoshino et al, Nature, 2015). The **objectives** of our proposal are to comprehensively identify secreted and exosomal proteins and miRNAs that are functional mediators of bone and lung metastasis, to characterize their functional mechanisms in mediating tumorstromal interactions, and to determine the potential of utilizing such circulating factors as biomarkers and therapeutic targets. Summary of the tasks/aims proposed and achievements: # Task 1: Identification and functional characterization of secreted factors promoting bone and lung metastasis (Months 1-48). Given the paucity of studies on secreted proteins and miRNAs with functional relevance in metastatic organ-tropism we are currently analyzing secretomes and extracellular miRNAs from lung (Lyden laboratory) and bone metastatic breast cancer cells (Kang Laboratory). Task 1a: Identify differentially secreted miRNAs associated with bone-tropism of breast cancer cells (Months 1-48). Dr. Kang's group is responsible for this task. **Task 1b:** Identify differentially secreted proteins and miRNAs associated with lung-tropism of breast cancer cells (**Months 1-48**). - RNA isolation from lung metastatic cancer cells has been optimized and we are currently performing RNA-Seq at the WCMC Genomics Facility. The data is being deconvoluted and undergoing bioinformatic analysis at the WCMC Institute for Computational Biology, under the supervision of Dr. Olivier Elemento. We used the parental MDA-MB-231 as well as sublines with high and low lung metastatic tropism and the MCFCA1h (poorly metastatic) and MCFCA1a (highly metastatic) pair of human breast cancer cell lines. We also plan to isolate miRNAs from the 4T1 series of mouse mammary tumor cell lines with progressively higher lung metastatic abilities and are planning on sequencing these (Months 1-6 of year 4). - Once top lung tropic secretome miRNA and proteins are identified, we plan to test the detection of secretome candidate proteins/miRNAs in animal models: healthy, primary tumor bearing, spontaneous and experimental lung metastasis. 40 nude and Balb/c mice will be used (Months 6-12 of year 4, initial ACURO approval was obtained, but the ACURO is currently under re-review following the 3 year renewal of the Lyden IACUC protocol 0709-666A, approved 10/20/2016). - We are currently working on methods to optimize the comparison between secreted and exosomal miRNA/proteins isolated from lung-tropic and parental control cell lines. **Outcome and Milestones:** We have identified distinct protein profiles **(Lyden)** of breast cancer cell lines with differential lung metastatic capabilities whose pathological relevance can be validated in animal models of lung metastasis. We have published a subset of these the results, pertaining to lung exosome protein content, specifically integrins, at the beginning of the thrid year of funding, ahead of the milestone timetable. For **Year 4** of funding studies, we will focus on moving further the molecular and functional analysis of lung and brain tropic exosomal proteins and miRNA, and their effects on stromal cells constituting pre-metastatic niches in these organs **(Lyden)**. **Task 1c:** Stroma-derived miRNAs as biomarkers and potential therapeutic targets (Months 1-24). Dr. Kang's group is responsible for this task. Task 2: Determination of the role of exosomes in metastatic progression and niche formation (Months 1-48). Task will be performed by Dr. Kang (bone metastatic exosomes & functional analysis), Dr. Lyden (lung metastatic exosomes & functional analysis), Dr. Garcia (proteomics), Sequencing Core Facilities (RNA-Seq). Based on our previous studies, tumor-derived exosomes can promote metastasis by transfer of functional factors. This aim will analyze exosomal proteins and miRNAs released from lung metastatic breast cancer cells to identify metastasis regulators. **Task 2a:** Identify differences in exosomal protein/miRNA composition between highly and poorly bone metastatic breast cancer cells and determine the function of the candidate exosomal bone metastasis regulators (Months 1-48). Dr. Kang's group is responsible for this task. **Task 2b:** Identify differences in exosomal protein/miRNA composition between highly and poorly lung metastatic breast cancer cells and determine the function of the candidate exosomal lung metastasis regulators (**Months 1-48**). • For the third year of funding we have focused on further mining our comprehensive mass spectrometry proteomic database of exosomes isolated from various organotropic cell lines, focusing specifically on integrins shared by metastatic cells. We isolated and characterize exosomes from cancer cells with different metastatic capabilities, and analyzed protein by mass-spectrometry. We used the parental MDA-MB-231 as well as sublines with high and metastatic potential. (Months 1-6 of year 4). We postulated that exosomal adhesion molecules could regulate local microenvironments within future metastatic organs. Quantitative mass spectrometry of brain-, lung-, and liver-tropic metastatic exosomes identified integrin beta 1 (ITG β_1) among the top 40 most abundant adhesion molecules. Moreover, ITG β_1 was present in all metastatic cell lines, but not in non-metastatic and normal breast fibroblast cell lines such as WI-38 (Table 1 and 2). These data indicate a correlation between exosomal ITG β_1 and metastatic potential (Fig.1). Last but not least, ITG β_1 can also partner with ITG α_6 and may be an additional mediator of lung metastasis. Therefore, we focused on examining the functional role of exosomal ITGβ₁ (and its extracellular matrix binding partner fibronectin) levels in exosomes isolated from the MDA-MB-231 breast cancer cell line and its lung tropic variants (MDA-MB-231-4175). We first generated the tools to examine the functional role of exosomal ITGβ₁ in metastasis. We employed both shRNA and CRISPR technology, and successfuly knocked down/ablated ITGβ₁ expression in MDA-MB-231 cells and thus in the exosomes they secrete (Figure 1A). We then characterized the in vitro growth of these ITGβ₁-KD cells, as well as their responses to drugs such as MAPK inhibitors, and found these properties to be somewhat affected by ITGβ₁ loss of function, consistent with previous reports (Figure 1B, C). To begin to address the functional role of exosomal ITGβ₁ in metastasis, we assesed the capacity of ITGβ₁-KD and control exosomes to conditon lung metastatic niches in naïve animals. We found that ITGβ₁ exosomes have a markedly diminished capacity to home and be uptaken in the lung microenvironment in vivo, as evidenced by whole mount lung near-infrared imaging (Figure 2). Table 1. Integrin expression in human metastatic cell line-derived exosomes, based on qualitative mass spectrometry analysis. | Size of
metantasis | No | ne | Bone | | В | rain | | | Lung | | | | | | | Liver | | | | | | | | | | | |-----------------------|--------------------|-----------------------|------|----------|-------|------------|------|-----|---------|------|-------|---------|-----------|-------|-------|----------|-------------------------------|---------|----|------------------|------|--------|--------------|-----------------|------|---------| | Call type | Lung
Fibroblasi | Menmary
Epithelial | n | munit Co | nor | Motor | noma | B | nund Co | nor | Onino | Etubdom | potercoma | Wilms | lunor | Mehrana | to moleroma Coloracial Carcor | | | Pancradic Cancer | | | | Gandario Cumour | | | | Cell line | Wim | MCF1sA | 1123 | en | 27100 | tatik-alib | SENS | enn | an | £180 | nedi | 80 | CT10 | CCE | CL\$1 | tatibal. | Rinary | HET 116 | Шж | 5W120 | шрСа | IPAG-I | MisPaca
2 | PANC-1 | SMU1 | SMI) to | | ITGo | | | | | | | + | + | | + | | | | | | | + | | | + | + | | | | | | | ITGo | | | + | + | + | + | + | + | + | + | + | | | + | | + | + | + | + | + | + | + | + | | | | | ITGe ₂₆ | | | | İ | | | + | | | | | | | | | | | | | | + | | | | | | | ITGes | | + | + | + | + | | | + | + | + | + | | | | | | + | + | + | | + | + | + | | | | | ITGos | | | | | | + | | | | | + | + | | + | + | + | + | | | | | | | | | | | ITGos | | | | | | | + | + | + | + | | + | + | | + | | | | | | | | + | + | + | | | ITGos | | | | + | + | | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | | ITGon | | | | İ | | | | | | + | | | | | | | | | | | | | | | | | | ITGo | | | | + | | + | + | + | + | + | + | + | + | | + | + | + | + | | + | + | + | + | + | + | | | птар, | | + | | пср, | | | | + | + | + | + | + | | + | + | + | + | + | + | + | + | + | | + | + | + | + | | | | | ПСР | | | | | | | + | + | + | + | | | | | | | | + | + | + | + | + | + | | | + | | ITGA | + | | | + | | | + | + | + | + | | + | + | | + | | + | + | + | + | + | + | + | + | + | + | | псрс | + | + | + | | | | Table 2. Integrin expression in human versus murine metastatic cell line-derived exosomes, based on qualitative mass spectrometry analysis. | | Human | | | Murine | | | |---------------------|---------------------|-------------------|---------------------|------------------|----------------------|--| | Sites of metastasis | Majority to
lung | Lung and
liver | Sites of metastasis | Lung | Liver | | | Cell type | Breast | cancer | Cell type | Breast
cancer | Pancreatic
cancer | | | Cell line | MDA-MB-231 | MDA-MB-
468 | Cell line | E0771 | Pan02 | | | ITGa ₁ | | | ITGa ₁ | | | | | ITGα₂ | + | + | ITGa ₂ | | | | | ITGa _{2b} | | | ITG@ _{2b} | | + | | | ITGe ₃ | + | + | ITGa ₃ | + | + | | | ITGα _t | | | ITGα₄ | | | | | ITGa ₆ | | + | ITGas | + | + | | | ITGas | + | + | ITGa _E | + | + | | | ITGa _v | | + | ITGa _v | + | + | | | ITGβ ₁ | + | + | ITGβ ₁ | + | + | | | ITG _{B3} | + | + | ITG _{B3} | + | + | | | ITGβι | | + | ITGβ∉ | | + | | | ITGβs | | + | ITGβs | | + | | | тгσβε | | + | ITGβ ₆ | | | | **Figure 1. Characterization of ITG\beta_1-KD exosomes.** A) Western blot analysis of cell lysates and exosomes isolated from MDA-231 control and ITG β_1 -KD cells. B) Proliferation and C) Morphology and response to MAPK inhibition in MDA-231 control and ITG β_1 -KD cells. Figure 2. ITG β_1 -KD exosomes fail to home and to be uptaken in the lung microenvironment. Naïve nude mice were injected retro-orbitally with MDA-231 control and ITG β_1 -KD exosomes labeled with near-infrared lipophilic dyes, sacrificed 24 hours later and the lungs were imaged using the Odyssey system. We then addressed the functional role of exosomal ITG β_1 in lung metastasis, by assessing the capacity of ITG β_1 -KD and control exosomes to conditon lung metastatic niches in naïve animals, and to influence subsequent homing of tumor cells to these niches. We found that ITG β_1 -KD exosomes have a markedly diminished capacity condition the lung microenvironment for metastasis, as evidenced by the significant reduction in tumor cell homing to lung compared to niches conditioned by $ITG\beta_1$ -expressing exosomes (Figure 3). We are currently focusing our attention on determining the mechanisms through which exosomal $ITG\beta_1$ conditions metastatic niches. Moreover, since $ITG\beta_1$ is one of the few integrins expressed in exosomes isolated from bone-tropic BC cells, we aim to ablate its expression in bone-tropic cell lines and their respective exosomes an investigate its function in preparing bone marrow niches for metastasis. Figure 3. Quantification of metastasis upon ITGB1 knock-down in exosomes. Mice were conditioned every other day for 3 weeks with 10 micrograms of exosomes isolated from MDA-231-4175 lung tropic breast cancer cells transduced with scrambled shRNA (scr) or shRNA targeting integrin beta 1 (shB1). PBS was used as control. Mice were then injected intravenously with parental MDA-231 breast cancer cells and homing to the lung was assessed by qPCR for luciferase expression. # Future directions for year 4: - We plan to test the detection of exosomal proteins/miRNAs in plasma of animal models: healthy, primary tumor bearing, and bone metastases bearing mice (Months 36-48, as soon as ACURO re-approval is issued). - We will further evaluate KD/OE lines of exosomal integrins and other candidates and evaluate their capabilities to potentiate metastasis or to direct organotropic metastasis. We will use exosomes from generated cell lines to treat mice bearing primary tumors and bone metastases, and evaluate their effects (Months 36-48). - We will label exosomes with dyes or epitope tags and investigate the cell identity of target cells. We will then characterize the downstream effects induced in vivo in target cells following exosome uptake (Months 36-48). Task 2c: Investigate the functional role of stroma-derived exosomes in metastasis (Months 36-48). Dr. Kang's group is responsible for this task. **Outcome and Milestones:** We have identified several candidate exosomal proteins and miRNAs from tumor and associated stromal cells whose manipulation changes the metastatic abilities of breast cancer cells. We expect to identify target cells and downstream effects of exosome uptake. Multiple papers reporting the role of exosomes in bone and lung metastasis will be published in years 4 and 5. Upon receipt of ACURO re-approval for animal studies, we will focus on a detailed analysis of the *in vivo* biodistribution of exosomes isolated from organ-tropic cell lines. We will test the functional requirement for various integrins for exosome homing and uptake by ablating or overexpressing these integrins in breast cancer cell line exosomes. Moreover, we will combine exosome labeling with immunofluorescence studies using cell-type specific markers to identify the specific cells uptaking tumor exosomes in each destination organ. We will use flow activated cell sorting to isolate the cells uptaking the exosomes and perform transcriptomic and proteomic analyses to identify the changes induced by exosomes in these target cells. We will perform these approaches *in vivo* during the fourth year of funding. Task 3: Clinical analysis of metastatic secretome and exosomes (Months 36-60). In collaboration with Dr. Bromberg (clinical sample collection and analyses) we have been accruing and isolating exosomes from plasma samples from breast cancer patients with metastasis to various sites (lung, brain, bone). Based on our proteomics analysis of metastatic breast cancer cell lines, we identified exosomal proteins, specifically integrins, functionally relevant in organtropic, specifically lung-tropic breast cancer metastasis, and tested these samples by ELISA (protein). We predicted that due to their extracellular localization, secreted factors represent superior biomarkers and therapeutic targets. Figure 4. Levels of exosomal ITGB1 in BC patient plasma. Breast cancer patient plasma exosomal ITGB1 levels were quantified by ELISA. The amount of ITGB1 per 4 micrograms of total exosomal was analyzed in healthy control subjects (n=7), patients with breast cancer stages 0 or I (n=6), stage II and III (n=5), stage IV (n=6). Bars depict average ± s.e.m. *P<0.05. Therefore, guided by the results of our exosomal proteomics analysis, we performed ELISA assays for plasma-derived exosomal integrins in breast cancer patients with metastasis. To determine whether exosomal ITGβ₁ plasma levels can be used as a biomarker of disease burden in breast cancer patients, we have used ELISA assays to quantify the levels of exosomal ITGβ₁ in the plasma of breast cancer patients at various stages of disease progression (Stage I-IV, Figure 4). We found that the levels of exosomal ITGβ₁ in the plasma of breast patients increase with disease cancer progression, and could be used as a biomarker of disease progression. We are also testing whether we can use anti-human ITG β_1 antibodies to capture circulating exosomes from the plasma of breast cancer patients carrying this integrin, in order to enrich our patient plasma-derived exosomal preparations for tumor exosomes, thus increasing sensitivity and specificity for subsequent analyses investigating other exosomal integrins with various organ tropisms (Hoshino et al, Nature, 2015). In addition, we are interested in determining if exosomal ITG β_1 expression can be used as an indicator for a breast cancer's propensity to metastasize to the bone. Therefore, over the following funding period, we will continue to accrue plasma from breast cancer patients, focusing on patients with bone metastasis to allow correlations of clinical data with ITG β_1 expression. **Outcome and Milestones:** We expect to validate candidates identified in Tasks 1 and 2 in a larger cohort of patient samples. We expect that some factors will have diagnostic and/or predictive value. Those with function in metastasis may become potential therapeutic targets. These results will be published in several papers in year 5. ## **KEY RESEARCH ACCOMPLISHMENTS:** ## Publications: 1) Tumour exosome integrins determine organotropic metastasis. Hoshino A, Costa-Silva B, Shen TL, Rodrigues G, Hashimoto A, Tesic Mark M, Molina H, Kohsaka S, Di Giannatale A, Ceder S, Singh S, Williams C, Soplop N, Uryu K, Pharmer L, King T, Bojmar L, Davies AE, Ararso Y, Zhang T, Zhang H, Hernandez J, Weiss JM, Dumont-Cole VD, Kramer K, Wexler LH, Narendran A, Schwartz GK, Healey JH, Sandstrom P, Jørgen Labori K, Kure EH, Grandgenett PM, Hollingsworth MA, de Sousa M, Kaur S, Jain M, Mallya K, Batra SK, Jarnagin WR, Brady MS, Fodstad O, Muller V, Pantel K, Minn AJ, Bissell MJ, Garcia BA, Kang Y, Rajasekhar VK, Ghajar CM, Matei I, Peinado H, Bromberg J, Lyden D. *Nature.* 2015 Nov 19;527(7578):329-35. doi: 10.1038/nature15756. Epub 2015 Oct 28. PMID:26524530 2) Becker A, Thakur B, Weiss JM, Kim HS, Peinado H, Lyden D. Extracellular vesicles in cancer: cell-to-cell mediators of metastasis. *Cancer Cell, Perspective, 2016, In Press* **REPORTABLE OUTCOMES:** Provide a list of reportable outcomes that have resulted from this research to include: Dr. Lyden has presented preliminary data from these studies in 10 national and international meetings this past year. The top meetings were: **Invited Speaker** Karolinska Institute December 2015 Stockholm, Sweden Invited Speaker NCI TMEN Steering Committee Meeting January 2016 Portland, Oregon Invited Speaker Basic & Translational Sciences Seminar Series April 2016 OHSU Knight Cancer Institute Portland, Oregon **Invited Speaker** HemoncBMT Research Seminar April 2016 Children's Hospital Los Angeles (CHLA) Los Angeles, California **Invited Speaker** Major Symposium Chair and Speaker April 2016 2016 AACR Annual Meeting New Orleans, Louisiana **Invited Speaker** 2016 Starr Cancer Consortium Retreat May 2016 Cold Spring Harbor, NY **Invited Speaker** International Society for Extracellular Vesicles (ISEV) May 2016 Annual Meeting 2016 Rotterdam, Netherlands Invited Speaker June 2016 Weizmann Institute of Science Extracellular Vesicles: Friends and Foes Conference Rehovot, Israel Invited Speaker September 2016 The 16th Biennial Metastasis Research Congress Metastasis Research Society Chengdu, China **CONCLUSION:** We have defined a specific repertoire of integrins expressed on tumour-derived exosomes, distinct from tumor cells, which dictates exosome adhesion to specific cell-types and ECM molecules in particular organs. Furthermore, we determined that exosomal ITG β_1 may not only function in promoting lung metastasis, but that it may be a useful biomarker of disease progression and a potential tool for enriching for breast cancer-derived exosomes from patient samples. Therefore, in the following budget period we plan to focus on performing in vivo functional experiments to determine the role of exosomal ITG β_1 in breast cancer metastasis to the lung and bone. Which steps in the exosome-dependent steps in the metastatic cascade does ITG β_1 loss affect? What are the mechanisms through which exosomal ITG β_1 mediates interaction with target cells in metastatic organs? Can ITG β_1 be used as a biomarker for stratification of metastatic risk in patients? The identification of molecules expressed on exosomes that could "address" exosomes to specific metastatic sites could predict metastatic niches and allow foreseeing metastatic spread of tumors and metastatic organ. We propose to test this hypothesis during next year in animal models of organtropic breast cancer metastasis. **Impact:** Our research will unveil novel secreted and exosomal proteins and miRNAs as functional regulators of long-range communications between metastatic tumor and stromal microenvironment. Moreover, due to their extracellular localization, secreted factors represent superior biomarkers and therapeutic targets as they can readily enter body fluids where they can be non-invasively detected, targeted or restored. Thus, we expect this research to open up exciting novel avenues of clinical translation in early breast cancer and metastasis detection, prognosis and therapy. Therapeutic strategies may include, but not be limited to, monoclonal antibody for integrins, and their organ-specific downstream effectors in target cells, restoration of metastasis-inhibiting miRNAs and proteins, and modulation of signaling pathways activated by secreted proteins or targeted by miRNAs. **REFERENCES:** Not applicable. No references are associated with this report. **APPENDICES:** Not applicable. No appendices are attached to this report. **SUPPORTING DATA:** Figures 1-4, Tables 1-2